

CE Linux Forum

Embedded Linux Birds of a Feather Session

Tim Bird

Chair, Architecture Group
of the CE Linux Forum

State of Embedded Linux

- For each technology area:
 - Areas of ongoing interest
 - Interesting kernel patches
 - Recent news

Tech areas:

- Security
- RealTime
- Bootup Time
- Size
- Power Management
- Multimedia

Security

- SELinux vs. AppArmor vs. Tomoyo
 - Big fights on kernel mailing list about pathname-based vs. label-based security.
 - Will a pathname-based security system ever make it into the kernel?
- Crispin Cowan (and other AppArmor developers) were layed off from Novell

Security (cont.)

- Smack just got mainlined
 - SELinux devs got a Linus "smack-down"

Real time - mainline status

- RT-preempt is continuing its march to mainline
- Was following Thomas' timeline until 2.6.21:
 - July 2006: (2.6.18) pifutexes, generic interrupt layer (ARM, PPC), lock dependency validator
 - October 2006: (2.6.19) generic interrupt layer (i386, x86_64, MSI)
 - February 2007: (2.6.21) high res timer / dynticks core code + i386 support
- What's left to mainline
 - threaded interrupt handlers
 - sleeping spinlocks core
 - real time core code (i386, x64_86)
 - more architecture support

Tracing

- Kernel Function Trace
 - New maintainer = Nicholas McGuire
 - Really useful to find kernel bootup latency problems
- Markers
 - mainlined in 2.6.24
- Embedded Bootchart
 - Fujitsu, Motorola worked on this

Bootup time

- Fast resume boot techniques are in production
 - e.g. Sony DSC-G1 camera uses snapshot boot
- Faster dynamic linking
 - MIPS prelinking project
 - GNU Hash
- File system mount time
 - Logfs
 - Funding by CELF
 - See Jamboree17 page

Bootup Time

- RC script replacement
- Application time-wasters
 - Dave Jones excellent talk from OLS 2006
 - Paper is at: <http://ols2006.108.redhat.com/reprints/jones-reprint.pdf>
 - See Dave Jones blog for June 13 for details
 - Dave says “Looks like there's still mileage in that talk after all.”

Size

- Application size is now a bigger problem than kernel size!
- Compressed file systems are important
 - Squashfs not getting mainlined
 - LogFS funding
- Application XIP
 - CramFS XIP patches still not mainlined

Kernel Allocator

- SLUB vs. SLAB vs. SLOB
- In 2.6.23 both SLUB and SLOB received some updates. Nick Piggins wants to know what the size difference is between SLOB And SLUB.
- SLUB is on a track to replace SLAB
- Christoph Lameter tried to remove SLOB, but was rejected
 - We need to show value of SLOB. If you have test results, please send them to LKML
 - My results: 150K difference in free memory available after boot

Linux-tiny

- Some big reduction patches already integrated (about 2.6.11)
- New maintainer: Michael Opdenacker
- Patches for 2.6.23 available now
- Some patches to be mainlined soon

Kpagemap

- System-wide memory instrumentation
- Allows for detailed look at system memory utilization
- Queued in mm
- Matt Mackall still working on resolving some issues

Size (cont.)

- uClibc
 - Good size, but not well-maintained
 - Could be a refuge from LGPL v3
- LSB profile for embedded
 - Discussed at Collaboration summit

Power Management

- Still lots of problems
 - Frameworks have been difficult to mainline
- Lesswatts.org
- New utility: `powertop`
 - Shows problem timers
 - Shows ACPI state info
 - Would be nice to get something similar working for embedded platforms

Multimedia

- Linux Sound currently a mess
 - Too many competing, incompatible sound systems:
 - JACK, ALSA, OSS, ESD
 - CELF recommends to use and support ALSA
 - See presentation by Lennart Poettering from OLS:
 - <https://ols2006.108.redhat.com/2007/Reprints/poettering-Reprint.pdf>
- Gstreamer gaining traction in handheld space

License

- Kernel safe for now, what about libs??
- Glibc 2.6.1 Release note (<http://sourceware.org/ml/libc-announce/2007/msg00001.html>)

The 2.6 and 2.6.1 releases of the GNU C Library are licensed under the LGPL version 2.1, and GPL version 2.1 for the non-library programs included, or any later version. This means you are free to redistribute this version under the terms of the LGPL version 3 or the GPL 3, as well under as the version 2.1 terms of the 2.6 release. We expect that the next non-bug-fix release of the C Library will migrate to a newer LGPL version

Distributions

- OpenEmbedded
 - Still moving along, CELF has funded some work
- Embedded Debian
 - Don't know status
- Fedora for ARM
 - New project

Interesting Products

- Sony PS3
- Sony HD Camcorders and Digital Still Cameras
 - 2 second cold boot to application active
 - DSC-G1 = a sweet product (if I say so myself)
 - Wireless, with DLNA
- Motorola phones
 - Linux phone coming to US by end of 2007

New Organizations

- OSDL + FSG = The Linux Foundation
- LiMo = Linux in Mobile organization
- GMAE = Gnome Mobile and Embedded

Projects

- OpenMoko
- Ubuntu mobile
- Maemo
- Mobilinux
- ARM Initiative = GNOME customizations for ARM??

Embedded Wiki

- CELF is building an Embedded Linux wiki
 - <http://elinux.org/>

Open Discussion